| £, | 9 | |----|----| | | 60 | MEMORANDUM REPORT M66-3-1 PERFORMANCE ANALYSIS OF DAVIS GUR LAUNCHERS FOR VEHICLES By SIDNEY GOLDSTEIN AMCMS 5523, 11, 43400, 01 DA Project No. 15531501D338 Distribution of this document is unlimited. AUGUST 1965 The state of SAR. 0 UNITED STATES ARMY FRANKFORD ARSENAL PHILADELPHIA, PA. ### कि रेडे सामग्रीका प्रथमित प्रथमित प्रथमित स्थानित है के स्थान स्थानित The findings in this report are not to be construed as an afficial Department of the Army position unless so designated by other authorities documents. ### MEMORANDUM REPORT M66-3-1 # PERFORMANCE ANALYSIS OF DAVIS GUN LAUNCHERS FOR VEHICLES Ву SIDNEY GOLDSTEIN AMCMS 5523.11,43400.01 DA Project No. 15531501D338 Distribution of this document is unlimited. Small Caliber Engineering Directorate FRANKFORD ARSENAL Philadelphia, Pa. 19137 ### FOREWORD The work described in this report was performed by the Frankford Arsenal, U. S. Army Munitions Command under AMCMS Code 5523.11.43400.01, DA Project Number 15531501D336. Acknowledgement is made to Mr. Walter Gadomski for his contribution to the section on Gun Weight Determinations. #### ABSTRACT A set of interior ballistic equations is derived for a reactionless type of launcher of the Davis Gun type in which two masses are ejected from a common chamber. Based on ballistic analysis of the Davis Gun launcher it appears feasible that a high performance type Davis Gun launcher could be effectively used from a vehicle. # TABLE OF CONTENTS | Page | |---| | FOREWORD | | ABSTRACT | | OBJECT | | SUMMARY | | INTRODUCTION | | ASSUMPTIONS | | THEORY | | Derivation of Equations | | BALLISTIC DESIGN | | TO DETERMINE CHARGE WEIGHT | | TO DETERMINE CHAMBER VOLUME (Uo) | | TO DETERMINE PEAK PRESSURES | | TO FIND TOTAL GUN LENGTH (L) | | TO DETERMINE GUN WEIGHT | | WEIGHT DETERMINATION | | DISCUSSION | | CONCLUSIONS | | REFERENCES | | APPENDIX A - A Method of Selecting Burning Kate | | Coefficient (B') | # TABLE OF CONTENTS (Cont'd) | | | Page | |--------|--|------------| | APPEN | DIX B - Propellant Constants | 29 | | DISTRI | BUTION | 47 | | | LIST OF ILLUSTRATIONS | | | Figure | <u>Title</u> | | | 1 | C/M vs Velocity | 30 | | 2 | Charge vs Velocity M/M' = 1 | 31 | | 3 | Charge vs Velocity M/M' = 1/2 | 32 | | 4 | Charge vs Velocity M/M' = 1/3 | 33 | | 5 | Chamber Volume vs Velocity M/M' = 1 | 34 | | 6 | Chamber Volume vs Velocity M/M' = 1/2 | 35 | | 7 | Chamber Volume vs Velocity M/M' = 1/3 | 36 | | 8 | Peak Pressure vs Loading Density | 37 | | 9 | Total Gun Length vs Velocity—Bore Diameter = 100 mm - M/M' = 1 | 38 | | 10 | Total Gun Length vs Velocity—Bore Diameter = 100 mm - M/M' = 1/2 | 39 | | 11 | Total Gun Length vs Velocity-Bore Diameter = 100 mm - M/M' = 1/3 | 40 | | 12 | Total Gun Length vs Velocity - Bore Diameter = 120 mm - M/M' = 1 | 41 | | 13 | Total Gun Length vs Velocity - Bore Diameter = 120 mm - M/M' = 1/2 | 4 2 | # LIST OF ILLUSTRATIONS (Cont'd) | Figure | <u>Title</u> | Page | |--------|--|------| | 14 | Total Gun Length vs Velocity - Bore Diameter = 120 mm - M/M' = 1/3 | 43 | | 15 | Total Gun Length vs Velocity - Bore Diameter = 140 mm - M/M' = 1 | 44 | | 16 | Total Gun Length vs Velecity - Bore Diameter = 140 mm - M/M' = 1/2 | 45 | | 17 | Total Gun Length vs Velocity - Bore Diameter = 140 mm - M/M' = 1/3 | 46 | # GLOSSARY OF SYMBOLS | A | Bore Area | in, ² | |----------------|---|----------------------------| | В | Exponential Burning Rate Coefficient | in./sec-(psi) ⁿ | | B ' | Linear Burning Rate Coefficient | in./sec-psi | | С | Propellant Weight | lbs | | f | Fraction of the Charge Remaining at any Time t | Dimensionless | | fm | Fraction of the Charge Remaining when Pressure is a Maximum | Dimensionless | | fo | Fraction of the Charge Remaining when Shot-Start Breaks | Dimensionless | | g | Acceleration Due to Gravity | ft/sec ² | | i | Effective Length of Initial Volume | in. | | 10 | True Length of Initial Volume (Uo/A) | ın. | | М | Weight of Projectile | 16 | | M | Weight of Recoil Balancing Mass | 16 | | n | Burning Rate Exponent | Dimensionless | | Þ | Instantaneous Pressure | psi | | P | Pressure at any Travel X > XB | poi | | P _e | Pressure at Muzzle | pai | | РВ | Pressure at All-Burnt | psi | | P _m | Maximum Pressure | ieq | # GLOSSARY (Cont'd) | Pss | Pressure at which Shot-Start Breaks | psi | |---------------------------|---|---------------| | <u>ቸ</u> | Constant Temperature used to Obtain Effective Mean Impetus ($\lambda = nR\overline{T}$) | •K | | τ_{o} | Isochoric Adiabatic Flame Temperature | *K | | t | Time | s e c | | U'o | Initial Free Chamber Volume | in. 3 | | Uo | Total Chamber Volume | in. 3 | | U | Volume behind Projectile at any Time t | in. 3 | | \mathbf{v} | Muzzle Velocity of Projectile | ft/sec | | w | Propellant Web | in. | | x | Projectile Travel at any Time | in. | | x, | Travel of Recoil Balancing Mass | in. | | \mathbf{x}_{B} | Travel at all-Burnt | in. | | X _e | Total Travel of the Projectile | in. | | x' _e | Total Travel of Recoil Balancing Mass | in. | | x _m | Travel when Pressure is a Maximum | in. | | Y | Ratio of Final Volume to Initial Volume | Limensionless | | YB | Ratio of Final Volume to Volume at All -
Burnt | Dimensionless | | YB | Ratio of the Volume Behind the Projectile at Any Travel X · XB to the Volume behind the Projectile at All-Burnt | Dimensionless | # GLOSSARY (Cont'd) | β | Heat Loss Coefficient | Dimensionless | |---------------------|-----------------------------------|---------------------| | γ | Ratio of Specific Heats | Dimensionless | | $\overline{\gamma}$ | Effective Ratio of Specific Heats | Dimensionless | | δ | Propellant Density | lb/in. ³ | | η | Co-Volume | in. $3/1b$ | | λ | Effective Mean Impetus | ft-lb/lb | | μ | Central Ballistic Parameter | Dimensionless | | θ | Propellant Form Factor | Dimensionless | | Ω | M/M' + 1 | Dimensionless | | $\eta_{\mathbf{k}}$ | x_b/x_e | Dimensionless | | Δο | Loading Density | gms/cm ³ | #### OBJECT To obtain a generalized set of interior ballistic equations for predicting the performance of Davis Gun launchers for vehicles. Consideration is given here to cases where the projectile weight is different from that of the recoiling mass. Also, the use of a shot-start device is taken into account in the derivation of the equations. ### SUMMARY A set of interior ballistic equations is derived for a reactionless type of launcher of the Davis Gun type in which two masses are ejected from a common chamber. The important interior ballistic equations are summarized below. Travel and velocity are determined with reference to the center of mass of the system. ### Velocity at all-burnt $$V_B = \frac{AWgf_o}{2B'M}$$ ### Travel at all-burnt $$\mathbf{X_{B}} = \frac{\ell}{\tilde{\mathbf{C}}} \left[\left(1 - f_{o} \right)^{\tilde{\mathbf{C}} \mu \left(\frac{1 - f_{o}}{1 + \tilde{\theta}} \right)} \left(1 + \theta f_{o} \right)^{\Omega \mu \left(f_{o} + \frac{1 - f_{o}}{1 + \tilde{\theta}} \right)} - 1 \right] \text{ for } \theta \neq 0$$ $$x_B = \frac{i}{C} \left[e^{\Omega \mu f_0} \left(1 - f_0 \right)^{\Omega \mu \left(1 - f_0 \right)} - 1 \right] \text{ for } \theta = 0$$ ### Pressure at all-burnt $$P_{B} = \frac{12 C\lambda}{U_{o}^{\prime} \left(1 - f_{o}\right) G\mu \left(\frac{1 - f_{o}}{1 + \theta}\right) \left(1 + \theta f_{o}\right) \frac{G\mu}{\theta} \left(f_{o} - \frac{1 - f_{o}}{1 + \theta}\right)} \quad \text{for } v \neq 0$$ $$P_{B} = \frac{12 C\lambda}{U_{O}^{'} e^{C\mu f_{O}} \left(1 - f_{O}\right)^{\Omega\mu \left(1 - f_{O}\right)}} \text{ for } \theta = 0$$ ### The fraction of the web remaining at peak pressure $$f_{m} = \frac{\Omega \mu f_{O} + \theta - 1}{2\theta + \Omega \mu} \text{ for all } \theta$$ # The Travel at peak pressure $$X_{m} = \frac{\ell}{\Omega} \left\{ \left[\frac{1 - f_{o}}{1 - \left(\frac{\Omega \mu f_{o} + \theta - 1}{2\theta + \Omega \mu} \right)} \right] \Omega \mu \left(\frac{1 - f_{o}}{1 + \theta} \right) \right\}$$ $$\left[\frac{1+\theta f_0}{1+\theta \left(\frac{\Omega \mu f_0+\theta-1}{2\theta+\Omega \mu}\right)}\right]^{\frac{\epsilon \mu}{\theta}\left(f_0+\frac{1-f_0}{1+\theta}\right)} - 1\right\} \text{ for } \theta \neq 0$$ $$X_{m} = \frac{t}{C} \left[e \left[\frac{\Omega u \left(1 - f_{0} \right)}{\Omega \mu \left(1 - f_{0} \right) + 1} \right]^{C \mu} \left(1 - f_{0} \right) - 1 \right] \text{ for } \theta = 0$$ ## The peak pressure $$P_{m} = \frac{12 \text{ C}\lambda \left[1 + \frac{\Omega \mu f_{O} (\theta - 1) + (\theta - 1)^{2}}{2\theta + \Omega \mu}\right]}{1 - f_{O}} \frac{1 - f_{O}}{1 - \left(\frac{\Omega \mu f_{O} + \theta - 1}{2\theta + \Omega \mu}\right)} \frac{\Gamma_{c}\mu \left(\frac{1 - f_{O}}{1 + \theta}\right)}{1 - \left(\frac{\Omega \mu f_{O} + \theta - 1}{2\theta + \Omega \mu}\right)^{2}}$$ $$= \frac{-\theta \left(\frac{\Omega \mu f_{O} + \theta - 1}{2\theta + \Omega \mu}\right)^{2}}{1 + \theta \left(\frac{\Omega \mu f_{O} + \theta - 1}{2\theta + \Omega \mu}\right)} \frac{\Omega \mu \left(f_{O} + \frac{1 - f_{O}}{1 + \theta}\right)}{\theta \left(f_{O} + \frac{1 - f_{O}}{1 + \theta}\right)}$$ for $\theta \neq 0$ $$P_{m} = \frac{12C\lambda \left[\frac{f_{0}\mu(1-f_{0})+1}{\Omega\mu}\right]}{U_{0}' e\left[\frac{\Omega\mu(1-f_{0})}{\Omega\mu(1-f_{0})+1}\right]^{\Omega\mu(1-f_{0})}} \quad \text{for } \theta = 0$$ # The muzzle velocity $$V_{e} = \sqrt{\frac{\lambda Cg}{M}} \left[\mu f \frac{2}{o} + \frac{2}{\Omega} \left(\frac{1 - \frac{1}{Y_{B}(\overline{\gamma} - 1)}}{\overline{\gamma} - 1} \right) \right]$$ #### INTRODUCTION The purpose of this report is to develop the necessary interior ballistic equations for recoilless launching systems of the Davis Gun type for vehicles. #### **ASSUMPTIONS** - 1. In the derivation of the interior ballistic equations, use was made of the isothermal model. In this method, the temperature of the gases during the burning period was assumed to be a constant (\overline{T}) which was taken at some mean value. The effective impetus λ would then also correspond to some mean value (i.e., $\lambda = nR\overline{T}$) during the burning period. - 2. The direction of stroke is assumed horizontal so that no potential energy is acquired by either body. - 3. The volume (U) available to the gas behind the shot at any time is $U = U_O + \Omega AX Cf/\delta C(1 f)\eta$. Assuming that $\eta = 1/\delta$, this reduces to $U = U_O + \Omega AX C/\delta$. When x = 0 we define a quantity ℓ which may be interpreted as the effective length of the initial volume. $\ell = U_O C/\delta/A = U_O'/A$. Where U_O' is the free volume behind the shot before it starts to move. - 4. The rate of burning is assumed to be proportional to the pressure; r = B'P (linear burning law, see Appendix A for a method of determining B' assuming the peak pressure is known). - 5. There is no pressure gradient in the bore during the ballistic cycle. - 6. The effective ratio of specific heats remains constant. NOTE: $$(\overline{\gamma} - 1) = (1 + \beta)(\gamma - 1)$$ Where β = heat loss coefficient γ = true ratio of specific heats ¹See References 1 and 2. 7. There is no motion of the shot until the shot-start pressure (that pressure at which the shear pins break) is reached. Thus $X \ge 0$ only when $P \ge P_{es}$. The fraction of the web remaining at the time the shot-start pressure is reached is denoted by f_o . 8. The momentum and K.E. of the propellant gases is assumed to be negligible. ### THEORY # Derivation of Equations - A. Basic Equations - 1. Momentum Balance Equation $$\frac{M'}{g} \frac{dV'}{dt} = \frac{M}{g} \frac{dV}{dt}$$ (1) where M' is the weight of the recoiling or balancing mass and M is the weight of the projectile. Assuming that both masses begin to move at the same time $$M'X' = MX$$ or $$X^{\dagger} = \frac{M_{t}}{M'} X.$$ Thus $$X^{\dagger} + X = \left[\frac{M}{M^{\dagger}} + 1\right] X$$ The quantity $$\frac{M}{M'} + 1$$ is denoted as Ω and thus $$X + X' = \Omega X$$ 2. Equation of State $$PU = 12\lambda C (1 - f) (1 + \theta)$$ or $$P = \frac{12\lambda C \left(1 - f\right) \left(1 + \theta f\right)}{A \left(C X + \ell\right)}$$ (2) 3. Equation of Motion $$\frac{M}{g} \frac{dV}{dt} = AP \tag{3}$$ or $$\frac{12M}{g} V \frac{dV}{dX} = AP$$ (3a) 4. Equation of Web Regression $$W \frac{df}{dt} = -2B'P \tag{4}$$ ## B. Procedure Eliminating P between the equation of web regression (4) and the equation of motion (3) $$\frac{M}{g} \frac{dV}{dt} = -\frac{AW}{2B'} \frac{df}{dt}$$ With the initial condition 2 that V=0 when $f=f_0$ this equation integrates to $$V = \frac{AWg}{2B'M} (f_O - f)$$ (5) or taking the derivative with respect to x: $$\frac{dV}{dX} = -6 \frac{AWg}{B'M} \frac{df}{dX}$$ (5a) Starting with the equation of motion $$\frac{12M}{g} \frac{VdV}{dX} = AP \tag{3a}$$ 2 for is a constant which represents the fraction of the web remaining when the shot-fart device breaks (i.e., at the time the shot begins to move). The pressure at which this occurs is denoted by $P_{\rm BB}$ and is determined by the material of the shot-start rod, its dimensions and the rate of loading the system. The value of for is obtained from the following equation (assuming $P_{\rm BB}$ is known) $$P_{ss} = \frac{12C\lambda (1 - f_0) (1 + \theta f_0)}{U_0'}$$ This equation may then be solved to determine for $$f_o = \frac{1}{2} \sqrt{\left(\frac{1-\theta}{\theta}\right)^2 - \left(\frac{P_{88}U_0' - 12C\lambda}{3C\lambda\theta}\right) - \frac{(1-\theta)}{2\theta}}$$ for $\theta \neq 0$ and $$f_0 = 1 - \frac{U_0' P_{SS}}{12C} \quad \text{for } \theta = 0$$ substitute (5) for V, (5a) for dV/dX and for $$P = \frac{12C\lambda (1 - i)(1 + \theta i)}{A(\ell + \Omega X)}$$ and solve for $$\frac{dX}{df} = \frac{A^2 W^2 g (\Omega X + \ell) (f_0 - f)}{4(B')^2 MC \lambda (1 - f) (1 + \theta f)}$$ We now define a central ballistic parameter $$\mu = \frac{A^2 W^2 g}{4(B')^2 MC\lambda}$$ Thus $$\frac{dX}{\Omega X + \ell} = -\mu \frac{(f_0 - f)df}{(1 - f)(1 + \theta f)}$$ Integrating this equation with the initial conditions that at X = 0, $f = f_0$; we get $$\frac{f_{\bullet}X + \ell}{\ell} = \left(\frac{1 - f_{o}}{1 - \ell}\right)^{\int_{0}^{\infty} \frac{1 - f_{o}}{1 + \theta}} \left(\frac{1 + \sigma f_{o}}{1 + \sigma f}\right)^{\frac{f_{\bullet} \mu}{\theta}} \left[f_{o} + \frac{1 - f}{1 + \theta}\right]$$ for $\theta \neq 0$ and $$\frac{\Gamma_{0}X+\ell}{\ell}=e^{\frac{\Omega \mu(f_{0}-f)}{(1-f)}}\left(\frac{1-f_{0}}{1-f}\right)^{\frac{\Omega \mu(1-f_{0})}{(1-f)}} \quad \text{for } \theta=0 \tag{6}$$ Equation (6) gives us the travel in terms of the fraction of the web (f) remaining at any time t. By substituting (6) into equation (2), it is now possible to determine the pressure (P) in terms of the fraction of the web (f) remains at any time t. $$P = \frac{12C\lambda (1-f)(1+\theta f)}{U_o' \left(\frac{1-f_o}{1-f}\right)^{C\mu} \left(\frac{1-f_o}{1+\theta}\right)} \frac{\Omega\mu}{\left(\frac{1-f_o}{1+\theta f}\right)} \frac{for \theta \neq 0}{\left(\frac{1-f_o}{1+\theta f}\right)}$$ and $$P = \frac{12C\lambda (1 - f)}{U_o' e^{\Omega \mu [f_o - f]} \left(\frac{1 - f_o}{1 - f}\right) \Omega \mu [1 - f_o]} \text{ for } \theta = 0$$ (7) It is now possible to determine the velocity, travel and pressure at all burnt (subscript B denotes the quantity when the propellant is all burnt, i.e., when f = 0) from equation (5) with f = 0. $$V_{B} = \frac{AW gf_{O}}{2B'M}$$ (8) from equation (6) with f = 0 $$X_{B} = \frac{\varepsilon}{G} \left[\left(1 - f_{o} \right)^{G\mu} \left[\frac{1 - f_{o}}{1 + \theta} \right]_{\left(1 + f_{o} \right)} \frac{G\mu}{\theta} \left[f_{o} + \frac{1 - f_{o}}{1 + \theta} \right]_{-1} \right] \text{ for } \theta \neq 0 \quad (9)$$ $$\mathbf{X}_{\mathbf{B}} = \frac{\ell}{\Omega} \left[e^{\Omega \mu \mathbf{f}_{\mathbf{O}}} (1 - \mathbf{f}_{\mathbf{O}})^{\Omega \mu \left[1 - \mathbf{f}_{\mathbf{O}} \right]} - 1 \right] \text{ for } \theta = 0$$ $$P_{B} = \frac{12C\lambda}{U_{o}^{\dagger}(1 - f_{o})} \frac{\Omega \mu \left[\frac{1 - f_{o}}{1 + \theta}\right] \frac{\Omega \mu}{\left(1 + \theta f_{o}\right)} \frac{f_{o} \mu}{\theta} \left[f_{o} + \frac{1 - f_{o}}{1 + \theta}\right]}$$ for $\theta \neq 0$ And $$P_{B} = \frac{12C\lambda}{U_{O}^{*} \left[e^{\Omega \mu f_{O}} \left(1 - f_{O}\right) \Omega \mu \left(1 - f_{O}\right)\right]}$$ for $\theta = 0$ (10) To determine conditions at maximum pressure, the following procedure will be used. Let the subscript in denote the condition at maximum pressure. From Equation (2) we have pressure as functions of f and x, $P \in P(f, x)$, and from Equation (6) we have x as a function f, x = x(f) thus $$\frac{dP}{df} = \left(\frac{^{2}P}{^{3}f}\right)_{x} + \left(\frac{^{3}P}{^{3}x}\right)_{f} \left(\frac{dx}{df}\right) = 0 \text{ for maximum}$$ (11) $$\left(\frac{AP}{A}\right)_{f} = \frac{-12\Omega \times C(1-f)(1+\theta f)}{A(C\times + t)^{2}}$$ $$\left(\frac{\sigma P}{f}\right)_{x} = \frac{-12\lambda C \left(2\theta f - \theta + 1\right)}{A \left(C + t\right)}$$ We have already shown that $$\frac{dx}{dt} = \frac{-\mu(f, x + f)(f_0 - f)}{(1 - f)(1 + \theta f)}$$ Substituting into (1) we get for $f_{\rm FR}$ the fraction of the web remaining at maximum pressure $$f_{m} = \frac{\Omega \mu f_{0} + \theta - 1}{2\theta + \Omega \mu} \text{ for all } \theta$$ (12) To find the travel at maximum pressure we substitute fm for f in equation (6) and get $$\mathbf{x_{m}} = \frac{\ell}{\Omega} \left\{ \left[\frac{1 - f_{o}}{1 + \left(\frac{\Omega \mu f_{o} + \theta - 1}{2\theta + \Omega \mu}\right)} \right] \Omega \mu \left(\frac{1 - f_{o}}{1 + \theta}\right) \right\}$$ $$\frac{1 + \theta f_0}{1 + \theta \left(\frac{\Omega \mu f_0 + \theta - 1}{2\theta + \Omega \mu}\right)} \xrightarrow{\theta} \left(f_0 + \frac{1 - f_0}{1 + \theta}\right) - 1 \quad \text{for } \theta \neq 0$$ $$X_{m} = \frac{1}{C} \left\{ e \left[\frac{\Omega \mu (1 - f_{0})}{i2\mu (1 - f_{0}) + 1} \right]^{\Omega \mu (1 - f_{0})} - 1 \right\} \text{ for } \theta = 0 \quad (13)$$ $$P_{m} = \frac{12\lambda C \left[1 + \frac{\Omega \mu f_{0}(\theta - 1) + (\theta - 1)^{2}}{2\theta + \Omega \mu}\right]}{\frac{1 - f_{0}}{1 - \left(\frac{\Omega \mu f_{0} + \theta - 1}{2\theta + \Omega \mu}\right)}} \frac{\Omega \mu \left(\frac{1 - f_{0}}{1 + \theta}\right)}{\frac{1 - f_{0}}{2\theta + \Omega \mu}}$$ $$\frac{-\theta \left(\frac{\Omega \mu f_{o} + \theta - 1}{2\theta + \Omega \mu}\right)^{2}}{\left[\frac{1 + \theta f_{o}}{1 + \theta \left(\frac{\Omega \mu f_{o} + \theta - 1}{2\theta + \Omega \mu}\right)}\right]^{\frac{\Omega \mu}{\theta} \left(f_{o} + \frac{1 - f_{o}}{1 + \theta}\right)}}$$ for $\theta \neq 0$ And $$P_{\rm m} = \frac{12\lambda C \left[\frac{\Omega \mu (1 - f_0) + 1}{\Omega \mu} \right]}{U_0' e \left(\frac{\Omega \mu (1 - f_0)}{\Gamma \mu (1 - f_0) + 1} \right)^{\Omega \mu (1 - f_0)}} \quad \text{for } \theta = 0 \quad (14)$$ It is impossible to have a solution with f negative at any time. Thus f_{m} must always be positive (i.e., $\Omega \mu f_{0} + \theta - 1 \ge 0$) otherwise peak pressure comes at all burnt and $$P_{n_1} = P_B = \frac{12\lambda C}{U_0' \left[e^{\Omega \mu f_0} (1 - f_0)^{\Omega \mu (1 - f_0)}\right]}$$ for $\theta = 0$ Note that in the case of a conventional gun without shot-start or recoiling parts and $\theta=0$ $$\Omega = \lim_{\mathbf{W}_{\mathbf{t}}' \to \infty} \left(\frac{\mathbf{M}}{\mathbf{M}'} + 1 \right) = 1$$ $$f_o = \lim_{\theta \to 0} (1 - U_o' P_{\theta \theta} / 12C\lambda) = 1$$ $P_{\theta \theta} \to o$ $$P_{B} = \frac{12\lambda C}{U_{O}' e^{\mu}}$$ This agrees with equation (20A) P 138 of "Theory of the Interior Ballistics of Guns" by Dr. J. Corner. 3 Our solution, however, is much more general and is particularly applicable to systems using the Davis Gun principle. To determine muzzle velocity, let subscript e denote condition at muzzle exit. K.E. of projectile at muzzle exit = K.E. of projectile at all-burnt + work done on the projectile from all burnt to muzzle exit. $$\frac{M}{2g} V_e^2 = \frac{M}{2g} V_B^2 + \frac{1}{12} \int_{\mathbf{X}_B}^{\mathbf{X}_e} P' A dx$$ (15) ³See Reference 2, Let Y_B' be the ratio of the volume behind the projectile at any travel $X \ge X_B$ to the volume behind the shot at the time of all-burnt. $$Y_{B}' = \frac{CX' + \ell}{CX_{B} + \ell}$$ Using the adiabatic law for free expansion, we have the pressure (P') at any travel $X \ge XB$ given by $$P' = P_{B} \left(\frac{\Omega X' + t}{\Gamma X_{B} + t} \right)^{-\frac{\gamma}{\gamma}} = P_{B} \left(Y_{B}' \right)^{-\frac{\gamma}{\gamma}}$$ Using the fact that at $X' = X_B$, $Y_B' = 1$ and $X' = X_e$, $Y_B' = Y_B$ where Y_B is the ratio of the final volume to the volume at all-burnt. $$\frac{A}{12} \int_{X_B}^{X_E} P^* dX = \frac{A P_B}{12} \left(\frac{\Omega X_{B^{-1}} \ell}{\Gamma} \right) \int_{1}^{Y_B} \left(Y_{B}^* \right)^{-\gamma} dY_{B}^*$$ $$= \frac{AP_{B}\left(C|X_{B}+\ell\right)}{12} \left[\frac{1-\frac{1}{Y_{B}(\overline{\gamma}-1)}}{\frac{\overline{\gamma}}{\overline{\gamma}-1}}\right]$$ and remembering that $$P_B A \left(\Omega X_B + \ell \right) = 12 \lambda C$$ thus $$\frac{A}{12} \int_{X_B}^{X_C} P' dX = \frac{\lambda C}{\Omega} \frac{Y_B^{(\overline{\gamma}-1)}}{\overline{\gamma}-1}$$ (16) We have already shown in equation (8) that $$V_{B} = \frac{AW_{O}gf_{O}}{2B'M}$$ thus $$V_{\mathbf{B}}^2 = \frac{\mu C \lambda g}{4(\mathbf{B}^{\dagger})^2 \mathbf{M}} f_{\mathbf{O}}^2 \tag{17}$$ Substituting equations (16) and (17) in equation (15) and solving for the muzzle velocity we get: $$V_{e}^{2} = \frac{\lambda C_{g}}{M} \left\{ \mu f_{o}^{2} + \frac{2 \left[\frac{1 - \frac{1}{Y_{B}(\overline{\gamma} - 1)}}{\overline{\gamma} - 1} \right]}{\Omega} \right\}$$ (18) #### BALLISTIC DESIGN For purposes of establishing some preliminary design parameters such as charge weight, total gun length, peak pressure, and also gun weight for the Davis Cun the following design ballistic quantities were selected as being typical of high performance guns. 4 ⁴See References 3 and 5, $$\frac{\text{Travel of projectile to all-burnt}}{\text{Total Travel}} \quad (\eta_{K}) = 0.60$$ Loading Density (\triangle_0) = 0.70 grams/cm³ Propellant Constants See Appendix A & B The range of projectile weights considered was from 3 to 12 lbs, and the weight of the recoiling mass was taken as 1, 2 and 3 times that of the projectile weight (i.e., $\Omega=2$, 3/2, 4/3). The shot-start effect was assumed negligible. #### TO DETERMINE CHARGE WEIGHT First determine YB, the ratio of the final volume to the volume at all-burnt $$Y_{B} = \frac{\Omega X_{e} + \ell}{\Omega X_{B} + \ell}$$ since $$A = \frac{v \times e}{v \times e} + \frac{v}{v}$$ and $$\eta_{K} = .6 = X_{B}/X_{e}$$ we have $$\frac{\mathbf{Y_B}}{\mathbf{Y}} = \frac{\ell}{.6\Omega \mathbf{X_e} + \ell}$$ Also, since $$\Omega X_0 \approx \ell (Y - 1)$$ we have $$Y_B = \frac{Y}{.6(Y-1)+1} = 1.47$$ for $$Y = 5$$ With this value of YB, it is then possible to determine the value of $$\left[\frac{1-\frac{1}{(Y_B)^{\overline{\gamma}-1}}}{\frac{\overline{\gamma}-1}{\overline{\gamma}-1}}\right] = .368$$ Next determine μ , the central ballistic parameter. We shall assume that no shot-start device is used so that $f_0 = 1$. The travel at all-burnt is then given as $$\mathbf{X}_{\mathbf{B}} = \frac{\iota}{\Omega} \left[\mathbf{e}^{\Omega \mu} - 1 \right]$$ and the ratio of travel to all-burnt to total travel is accordingly $$\frac{X_B}{X_B} = \frac{\varepsilon}{\Omega X_B} \left[e^{\Omega \mu} - 1 \right] = \frac{e^{\Omega \mu - 1}}{Y - 1}$$ solving for μ we have $$\mu = \frac{1}{\Omega} \ln \left[\frac{X_B(Y-1)}{X_e} + 1 \right] = \frac{1.224}{\Omega}$$ Substitution of the above values of μ and YB into eq. (18) yields an expression for C/M as a function of velocity and M/M'. This is plotted in Figure 1. From Figure 1 the charge weight is plotted in Figures 2, 3, and 4 for different velocities (keeping Ω tixed). Since we are fixing our loading density as 0.7 gms/cm 3 it is then possible by using Figures 2, 3, and 4 to plot $U_{\rm O}$ for different velocities (keeping Ω M/M' fixed). This is done in Figures 5, 6, and 7. ### TO DETERMINE PEAK PRESSURES Having previously determined M, C, and U_0 it is now possible to determine peak pressure for different values of Ω . From equation (42) with $\theta=0$, $$f_{\rm rm} = 1 - \frac{1}{\Omega \mu} = 1 - \frac{1}{1.224} = .183$$ Since $f_{m} \ge 0$ we use equation (14) $$P_{m} = \frac{12 \lambda C}{\Omega U_{0}^{1} + e}$$ If $f_{m} < 0$ we would use equation (10) $$P_{m} = P_{B} = \frac{12 \times C}{U_{O}^{*} e^{\Omega \mu}}$$ For the example selected in this report it is then possible to plot $P_{\rm m}$ vs $\Delta_{\rm o}$. This is done in figure 8. At a loading density of 0.7 gms/cc our peak pressure is about 50,000 psi using eq. (14). # TO FIND TOTAL GUN LENGTH (L) The total gun length (L) is equal to $\frac{U_0}{A}$ Y where the assumption is made that chamber area = bore area. Since chamber volume has already been calculated and plotted in Figures 5, 6, and 7 it is now possible to plot total gun length (L) for different velocities, bore diameters and projectile weights. This is done in Figures 9 through 17 inclusive. ### TO DETERMINE GUN WEIGHT In order to complete the preliminary ballistic analysis it is necessary that estimates be made of gun weight. To reduce the amount of calculations necessary, a projectile weight of 8 lbs was selected. This appears to be reasonable for the range of projectile weights considered. Before any weight calculations could be made it was first necessary to determine several ballistic quantities: to - True length of initial volume Xe - Total travel of projectile X'e - Total travel of recoil balancing mass PB - Pressure at all-burnt Pe - Muzzle Pressure Since the total gun length L has already been calculated and plotted in Figures 9 thru 17 inclusive, it was a simple matter to determine X_e and X_e' $$X_{e} + X_{e}' = L - \ell_{o}$$ $$CX_{e} = L - \ell_{o}$$ $$X_{e} = \frac{L - \ell_{o}}{\Omega}$$ $$X_{e}' = X_{e}(C - 1) = (L - \ell_{o})(1 - 1/\Omega)$$ $\ell_{\rm O}$ can readily be determined from Figures 5, 6, and 7 remembering that $$\ell_o = U_o/A$$ Table I lists the values of ℓ_0 , X_e , X_e' for the eight pound projectile weight with different values of Ω and gun caliber. Since at the beginning of the calculations it was assumed that $\eta_K = 0.6$, the position of the projectile and recoil balancing mass at all-burnt may be found by simply multiplying X_e and X_e' by 0.6. To determine the pressure at all-burnt (PB) equation (10) was used $$P_B = \frac{12\lambda C}{U_0' e^{\Omega \mu}}$$ where $$U_0' = U_0 - C/\delta$$ Also, since $$L_0 = 27.7 \text{ C/U}_0$$ where $$L_0 = 0.7 \, \text{gms/cm}^3$$ VALUES OF 10, Xe AND X' FOR THE EIGHT-POUND PROJECTILE WEIGHT WITH DIFFERENT VALUES OF O AND GUN CALIBER Table 1. | | | | η _K = X _e | 9 | W " | 8 lbs | | | | |----------|-------------|-------------|---------------------------------|-------|-------------|-------------|----------|-------------|----------| | | X/X | M/M = 1, C | 2 = | N./M | z 1/2, n | = 3/2 | M/M | 1/3, Ω | = 4/3 | | (ft/sec) | /o
(in.) | Xe
(in. | Xe
(in.) | (in.) | Xe
(in.) | Xe
(in.) | 10 (in.) | Xe
(in.) | Xe (in.) | | | | | | 100 | mm | | | | | | 1000 | 2,42 | 4, 84 | 4.84 | 1,82 | 4.85 | 2,43 | 1,63 | 4,85 | 1.62 | | 1500 | 5,45 | 10, 9 | 6.01 | 4, 11 | 10, 3 | 5, 15 | 3,65 | 10.9 | 3,63 | | 2000 | 9.72 | 19.3 | 19.3 | 7.27 | 19,4 | 9.7 | 6.46 | 19, 3 | 6,4 | | 2500 | 15.2 | 30, 3 | 30, 3 | 11.4 | 30.0 | 15.0 | 10.1 | 30.4 | 10, 1 | | 3000 | 21.9 | 43, 7 | 43.7 | 16.4 | 43.6 | 21.8 | 14.6 | 43. 7 | 14.6 | | | | | | 120 | mir. | | | | | | 1000 | 1,68 | 3, 36 | 3, 36 | 1.27 | 3, 35 | 1,68 | 1.13 | | | | 1500 | 3, 79 | 7,55 | 7,55 | 2,86 | 7.6 | 3.8 | 2.54 | | | | 2000 | 6.75 | 13,6 | 13.6 | 5.05 | 13,5 | 6.75 | 4.49 | | | | 2500 | 10.52 | 41.1 | 21. i | 7.91 | 21, 1 | 10.6 | 7.02 | 21.2 | 7,06 | | 3000 | 15, 2 | 30, 4 | 30, 4 | 13.4 | 30, 0 | 15.0 | 10, 13 | | | | | | | | 140 | mn | | | | | | 1000 | 1.23 | 2.46 | 2. 46 | 0.93 | 2, 45 | 1.23 | 0.83 | 2.45 | | | 1500 | 2,78 | 5, 55 | 5,55 | 2.1 | 5.6 | 2.8 | 1.86 | 5, 58 | | | 7000 | 4.96 | 5.0 | 6.6 | 3, 72 | 9.93 | 4.97 | 3, 3 | 9.83 | 3, 28 | | 2500 | 7,75 | ئاس
بر . | 15.5 | 5.32 | 15.5 | 7,75 | 5.17 | 15,5 | | | 3008 | 11, 2 | 22.3 | 22.3 | 8.37 | 22.3 | | 7,45 | 22,4 | | C is the charge weight in lbs and U_0 is the initial chamber volume in in. 3 we have $$U_o' = C\left(\frac{27.7}{\Delta_o} - \frac{1}{\delta}\right)$$ and $$P_{B} = \frac{12\lambda}{\left(\frac{27.7}{\Delta_{O}} - \frac{1}{\delta}\right)e^{\Omega \mu}} = 52,000 \text{ psi}$$ Remembering $$\frac{P_e}{P_B} = (Y_B)^{-\gamma}$$ we find that the muzzle pressure Pe > 32,000 psi ### WEIGHT DETERMINATION From Table I it was necessary to calculate an approximate gun weight for several different caliber guns using the same projectile weight. The method of calculation was the same as is shown by the following sample. It should be noted that all calculations were based on the use of an eight pound projectile, a maximum pressure of 53.000 psi and an exit or muzzle pressure of 32,000 psi. For ease of calculation the proposed gun was assumed to have the following form: ### Where L' = length containing peak pressure Xef = length containing pressure varying from peak pressure to exit pressure (of recoil balancing mass). Xmf = length containing pressure varying from peak pressure to muzzle pressure (if projectile). At this point attention is called to the assumption made that the ratio of travel at the propellant condition "all burnt" to total travel is .6. Using this assumption it can further be assumed that the peak pressure occurs at or before the "all burnt" condition. Therefore it follows that peak pressure will occur within .6 of the travel from the chamber to either the muzzle or exit. Hence, using table I, for 100 mm at v = 2,000 ft/sec and M/M' = 1/2: $$L' = .6 X_e + .6 X_e' + \ell_o$$ $$= .6 (19.4) + .6 (9.7) + 7.27$$ $$= 24.73$$ $$X_{rmf} = .4 X_{e}$$ $$= .4 (19.4)$$ $$= 7.76$$ (2) $$X_{ef} = .4 X_{e}^{1}$$ $$= .4 (9, 7)$$ $$= 3.88$$ (3) It should be recalled that pressure (max) = 53,000 psi and pressure (muzzle or exit) = 32,000 psi. Using a yield strength of 230,000 psi for steel, the following P/YS can be calculated for the length L', $$P/YS = \frac{pressure (max)}{yield strength} = \frac{53,000}{230,000} = .2304$$ (4) From reference (9) the wall ratio; WR is given as 1.3132. Since by definition, $$WR = \frac{Outer \ Diameter \ (O.D.)}{Inner \ Diameter \ (I.D.)}$$ (5) O.D. 2 = I.D. x WR = $$100 \times 1.3132$$ = $131.32 \text{ mm or 5.170 in.}$ Similarly, to obtain the outer diameter at the muzzle or exit, from (4; $$P/YS = \frac{32,000}{230,000} = .1391$$ $$WR = 1.1639$$ and from (6) $$O.D._1 = 100 \times 1.1639 = 116.39 \text{ mm or } 4.582 \text{ in.}$$ Therefore the final configuration of the gun is shown in the following figure. By using the standard equations, the volume of the gun was obtained. For example, ## Volume total - = Volume of cylindrical section - + Volume of muzzle tapered section - + Volume of exit tapered section Volume of cylindrical section = .7854 (L') $$(\overline{OD}_2^2 - \overline{ID}^2)$$ $$=$$.7854 (24.73) $(\overline{5.170^2} - \overline{3.940^2})$ $$= 217.6 in.^{3}$$ Volume of muzzle tapered section = .2618 $$(X_{m_f})$$ $(\overline{OD}_2^2 - (OD_2)(OD_1) + \overline{OD}_1^2) - .7854 (X_{m_f}) $\overline{ID}^2$$ = $$.2618 (7.76) [(5.170)^2 + (5.170) (4.582)^2 + (4.582)^2]$$ $$-.7854(7,76)(3.940)^{2}$$ $$=$$ 50.47 in. 3 Volume of exit tapered section = .2618 $$(X_{ef}) (\overline{OD}_2^2 + (OD_2)(OD_1) + \overline{OD}_1^2) - .7854 (X_{ef}) (\overline{ID})^2$$ = $$.2618 (3.88) \left[(5.170)^2 + (5.170) (4.582) + (4.582)^2 \right]$$ = $.25.24 \text{ in.}^3$ Volume total $$= 217.6 + 50.47 + 25.24$$ $$= 293.31 \text{ in.}^{3}$$ Since the density of steel is . 283 lb/in. 3, the weight of the gun is equal to $$.283 \times 293.31 = 83.00 \text{ lb.}$$ The density of , 283 lb/in. 3 was used in all three cases. The results of the weight calculations for the 100 mm, 120 mm and 140 mm guns of various yield strengths using an eight pound projectile with 8, 16 and 24 pound recoil balancing masses at velocities from 1000 fps to 3000 fps are shown in Table II. #### DISCUSSION A study of Table II reveals the following: - 1. The gun weight is an exponential function of velocity; - 2. The weight of the gun is proportional to the muzzle energy and is dependent only on the ratio of the propelled weight to the recoil balancing weight and on the material from which the gun is fabricated; - 3. For guns of the same material a saving in gun weight of approximately 22% will result when the weight of the recoil balancing weight is increased from equal to the projectile weight to twice the projectile veight; Table II. GUN WEIGHT | Caliber (mm) | <u>M/M'</u> | Velocity (fps) | Y.S. = 230,000 (lb) | Y.S. = 275,000 (lb) | Y.S. =
325,000
(lb) | |--------------|-------------|----------------|---------------------|---------------------|---------------------------| | 100 | 1 | 1000 | 27.6 | 21, 3 | 16. 8 | | 2 | _ | 1500 | 62.5 | 48, 2 | 38.0 | | | | 2000 | 110.8 | 85.6 | 67.4 | | | | 2500 | 173.7 | 134.2 | 105.8 | | | | 3000 | 250.6 | 193.6 | 152.8 | | | 1/2 | 1000 | 20.8 | 16. 1 | 12.7 | | | | 1500 | 46.9 | 36, 2 | 28 5 | | | | 2000 | 83.0 | 64.2 | 50.5 | | | | 2500 | 130.3 | 100.6 | 79.4 | | | | 3000 | 187. 9 | 146.5 | 114.4 | | | 1/3 | 1000 | 18.6 | 14.3 | 11.3 | | | | A 500 | 41.7 | 32.2 | 25.4 | | | | 2000 | 73.9 | 5 7. 1 | 45.0 | | | | 2500 | 115.7 | 89.4 | 70.5 | | | | 3000 | 167. 1 | 127.6 | 101.8 | | 120 | 1 | | | | | | | 1/2 | SAME AS 100 mm | | | | | | 1/3 | | | | | | i 4 0 | 1 | | | | | | | 1/2 | | SAME AS | 100 mm | | | | 1/3 | | | | | - 4. For guns of the same material a saving in gun weight of approximately 33% will result when the weight of the recoil balancing weight is increased from equal to the projectile weight to three times the projectile weight; - 5. For the same ratio of propelled weight to recoil balancing weight the weight of the maraged steel gun (YS = 275,000) is approximately 23% less than the high strength steel gun (YS = 230,000); - 6. For the same ratio of propelled weight to recoil balancing weight the weight of the filament wound steel gun (YS = 325,000) is approximately 40% less than the high strength steel gun (YS = 230,000). - 7. In the extreme case a gun made from high strength steel (YS = 230,000) and having a propelled weight to recoil balancing weight (M/M') ratio of 1/1 would be approximately 146% heavier than a filament wound steel gun (YS = 325,000) having a propelled weight to expelled weight ratio of 1/3. - 8. In the middle case a gun made from high strength steel (YS = 230,000) and having a propelled weight to recoil balancing weight (M/M') ratio of 1/1 would be approximately 95% heavier than a filament wound steel gun (YS = 325,000) having a propelled weight to expelled weight of 1/3. #### CONCLUSIONS - 1. Based on the ballistic analysis of the Davis Gun launcher it appears feasible that a high performance type Davis Gun launcher could be effectively used from a vehicle. - 2. Using recoil balancing masses which are greater than that of the projectile results in reduced gun lengths and weights. However, the decrease in gun weight must be compared with the increase in total round weight $(C + M + M^{\dagger})$ for any particular system. A study of the data contained in table II for particular Davis Gun leads to the following conclusions: - 1. A decrease in the ratio of propelled weight to recoil balancing weight from 1/1 to 1/3 may reduce the weight of the gun by 33% with no sacrifice of valocity or muzzle energy; - 2. An increase in the strength of the material from which the gun is made, namely, from 230,000 to 325,000, may reduce the weight of the gun by 40% with no sacrifice of velocity or muzzle energy; - 3. A substantial paving in the weight of the gun can be achieved by decreasing the ratio of the propelled weight to recoil balancing weight while at the same time increasing the strength of the material from which the gun is made. For example, taking an extreme case, a saving in weight of 60% can be achieved by using a filament wound steel gun with a yield strength of 325,000 and a propelled mass to expelled mass ratio of 1/3 in lieu of a high strength steel gun with a yield strength of 230,000 and a propelled mass to expelled mass ratio of 1/1. #### REFERENCES - Struble, Raimond, "A Study of the Interior Ballistic Equations", North Carolina State College, Raleigh, North Carolina, prepared under Contract DA-36-034-ORD-2733RD. - 2. Corner, J., Theory of the Interior Ballistics of Guns, J. Wiley and Sons, New York, 1950. - 3. An Abridged Translation of M. E. Serebryakov's "Interior Ballis-tics" Published in Moscow 1949, Translated by V. A. Nekrassoff, Dr. Eng. The Catholic University of America, Contract NOrd 10, 260. - 4. Translation of German article entitled "The Large-Caliber Air-craft Gun" by W. Klunschmidt, Dusseldorf, Translated by H. Horchler, Frankford Arsenal, 22 March 1962. - 5. Hirschfelder, J. O., Kershner, R. B., Curtiss, C. F., and Johnson, R. E. "Interior Ballistics V, The Performance of High-Velocity Guns" N. D. R. C. Report No. A-222 (OSRD No. 1916). - 6. King, C. M. "The Design of Gun Tubes", F.A. Report MR-608. ### APPENDIX A # A METHOD OF SELECTING BURNING RATE COEFFICIENT (B') B' may be chosen such that the area under the assumed linear burning rate curve equals that under the exponential burning rate curve. $$\int_0^{P_{\text{max.}}} B' P dP = \int_0^{P_{\text{max.}}} B P^n dP$$ $$B' = \frac{2B}{(n+1)P_{\max}^{(1-n)}}$$ # APPENDIX B # PROPELLANT CONSTANTS USED FOR THE EXAMPLE IN THIS REPORT | λ | Impetus | 3.4×10^5 tt-lbs/lb | |---|-------------------------------|--| | 7 | Pseudo Ratio of Specific Heat | 1.25 | | η | Co-Volume | 28 in. ³ /lb | | 8 | Propellant Density | 0.06 lbs/in. ³ | | 9 | Form Factor | 0 | | В | Burning rate coefficient | $4.53 \times 10^{-3} \text{ in./sec-psi}^{\text{n}}$ | | n | Burning rate exponent | . 7 | Figure 1. C/M vs Velocity Figure 2. Charge vs Velocity M/M' = 1 Figure 3. Charge vs Velocity M/M' = 1/2 Figure 4. Charge vs Velocity M/M' = 1/3 Figure 5. Chamber Volume vs Velocity M/M = 1 Figure 6. Chamber Volume vs Velocity M/M' = 1/2 14 Y Figure 7. Chamber Volume vs Velocity M/M' = 1/3 Figure 8. Peak Pressure vs Loading Density Figure 9. Total Gun Length vs Velocity-Bore Diameter = 100 mm M/M' = 1 Figure 10. Total Gun Length vs Velocity-Bore Diameter = 100 mm M/M' = 1/2 Figure 11. Total Gun Length vs Velocity.Bore Diameter = 100 mm M/M' = 1/3 Figure 12. Total Gun Length vs Velocity - Bore Diameter - 120 mm M/M' = 1 Figure 13. Total Gun Length vs Velocity - Bore Diameter = 120 mm M/M' = 1/2 Figure 14. Total Gun Length vs Velocity - Bore Diameter = 120 mm M/M' = 1/3 Figure 15. Total Gun Length vs Velocity - Bore Diameter = 140 mm M/M' = 1 Figure 16. Total G in Length vs Velocity - Bore Diameter \leq 140 mm M \leq 1/2 Figure 17. Total Gun Length vs Velocity - Bore Diameter = 140 $m_{\rm D} = 1/3$ | Security Classification DOCIMENT | CONTROL DATA - R& | ע | | | |--|---|------------------------------------|------------------------------------|--| | (Security cleanification of title, body of abstract and ind | | | the overall report is classified) | | | 1 ORIGINATING ACTIVITY (Corporate author) | | 2. REPORT SECURITY C LASSIFICATION | | | | FRANKFORD ARSENAL | | Unclassified | | | | Philadelphia, Pa. 19137 | | 25 68008 | | | | PERFORMANCE ANALYSIS OF DAV | IS GUN LAUNCH | IERS F | OR VEHICLES | | | 4. DESCRIPTIVE NOTES (Type of report and inclusive dates) Interim Report | | | | | | 5 AUTHUR(5) (Last name, first name, initial) | | | | | | GOLDSTEIN, Sidney | | | | | | | | | | | | A REPORT DATE | 74. TOTAL NO OF P | TOTAL NO OF PAGES 75. NO. OF REFS | | | | August 1965 | 48 | | 6 | | | Be. CONTRACT OR GRANT NO. | SA ORIGINATOR'S REPORT NUMBER(S) | | | | | AMCMS 5523.11.43400.01 | M66-3-1 | | | | | b PROJECT NO. | | | | | | 15531501D338 | | | | | | | SE OTHER REPORT | 10(5) (Any | other numbers that may be easigned | | | ď | | | | | | 10 A VAIL ABILITY/LIMITATION NOTICES | | | | | | Distribution of this document is un | limited. | | | | | | | | | | | 11 SUPPLEMENTARY NOTES | 12 SPONSORING MILITARY ACTIVITY | | | | | | U. S. Army Munitions Command Dover, N. J. | | | | | A set of interior ballistic equation launcher of the Davis Gun type in which and the Change C | | | , . | | Based on ballistic analysis of the Davis Gun launcher it appears feasible that a high performance type Davis Gun launcher could be effectively used from a vehicle. DD 3884. 1473 Unclassified Security Classification